COOPERATIVE BIOLOGICAL ENGAGEMENT PROGRAM (CBEP) PROTOCOL RISK ASSESSMENT TOOL NOTE: Microsoft Excel 2007 or later is recommended. Using this tool with earlier versions of Excel may cause limited functionality. #### General Information: The CBEP Protocol Risk Assessment Tool (PRAT) is to be completed when submitting laboratory protocols and research proposals involving infectious or potentially infectious materials. The purpose of this form is to ensure research funded by CBEP (or other CBEP-sponsored laboratory activity) is conducted safely, securely and responsibly. For protocols that involve potentially high-risk activities (i.e., work performed at BSL3 or 4), CBEP may request supplemental information for a secondary review such as facility-specific site assessments and design specifications, and project-specific SOPs. It is the responsibility of the Principal Investigator (PI) or other appropriate laboratory manager or supervisor to complete this form, in close collaboration with biorisk management advisors (i.e., biosafety officer, security officer, safety manager), after conducting a comprehensive risk assessment. A number of factors must be carefully considered in order to adequately assess risk including the characteristics of the agents/samples, the equipment that will be used, the procedures to be performed, the involvement of animals, the containment and security of available facilities, and the capabilities of the laboratory staff. Information in the following publications should be used as references to develop the risk assessment: - WHO Laboratory Biosafety Manual, 3rd Edition - WHO Biorisk Management: Laboratory Biosecurity Guidance, September 2006 - World Organization for Animal Health (OIE) Manual of Diagnostic Tests and Vaccines for Terrestrial Animals, 7th Ed. 2012 - Biosafety in Microbiological and Biomedical Laboratories (BMBL), 5th Edition - Public Health Agency of Canada's Pathogen Safety Data Sheets - NIH Guidelines for Research Involving Recombinant DNA Molecules - Occupational Health and Safety in the Care and Use of Research Animals - DOD Instruction 3216.1 Use of Laboratory Animals in DOD Programs Click here to Acknowledge these instructions and Continue # FOR CBEP BIOSAFETY AND BIOSECURITY (BS&S) USE ONLY Display BS&S Assessment Summary and Recommendations Page 1 of 40 5/9/2013 # COOPERATIVE BIOLOGICAL ENGAGEMENT PROGRAM (CBEP) PROTOCOL RISK ASSESSMENT TOOL NOTE: Microsoft Excel 2007 or later is recommended. Using this tool with earlier versions of Excel may cause limited functionality. ### Specific Instructions: - Please respond to all questions/statements. - If prompted (or in the Excel Options), ensure macros are Enabled when opening this form. - You may Save and Close the file at any time, and resume at a later time. - The PRAT is made up of the Main Form and several attachments. The attachments (sub-forms) will be accessed and visible when necessary. - Responses to the information requests on this form will be entered by either typing information into a response box (cell) or by using a drop-down arrow to select the appropriate response from a list of options. Simply click on a response box (cell) with your mouse and enter the appropriate response. You may also use the <TAB>, <ENTER>, and arrow keys to navigate through the response boxes. - All primary response boxes (cells) are highlighted in yellow. - Some responses cause additionally-required responses or information; these data boxes (cells) will automatically highlight in yellow as needed. - Macro "buttons" are used throughout the PRAT to help the user navigate between the main form and the various attachments when additional information is required. Simply click on the buttons when necessary and/or directed to do so. - Depending on your version of Excel, you can enlarge your viewing window by hiding the Menu Ribbon. Hold down the <CTRL> key and press the <F1> key. Repeat to unhide the ribbon. - At any time, the user may Preview and/or Print the PRAT, entirely or separately by Main Form and attachments, by following the Printing Instructions below. - For technical and other questions concerning this Protocol Risk Assessment Tool, contact: James "JD" Dornak - E-mail: james.dornak_contractor@dtra.mil • Click on the button below to access the Main Form and begin the PRAT. The General and Specific Instructions will remain visible throughout the assessment process. Click on the tabs at the bottom of the Excel window to view these instructions as needed. Click here to access the Biorisk Assessment (Main) Form Page 2 of 40 5/9/2013 # Printing Instructions (Microsoft Excel Version) - To Preview and/or Print parts or all of this Protocol Risk Assessment Package, follow the below instructions: - 1) Save this file using the "Save" or "Save as..." menu option. - 2) Click on the desired button below and follow your computer's Preview/Printing directions. #### General and Specific Instructions Protocol Risk Assessment Package w/ Cover Sheet Biorisk Assessment (Main Form) Attch 1 - Project Facilities Information Attch 2 - Key Personnel Infomation Attch 3 - Samples and Agents Infomation Attch 4 - Select Agents Exclusion List Attch 5 - rDNA Infomation Attch 6 - OTCC Infomation Attch 7 - Chemicals Infomation Attch 8 - Biosafety Cabinet Infomation Attch 9 - IACUC Infomation Attch 10 - IRB Infomation Appendix 1 - Select Agents List Page 3 of 40 5/9/2013 # COOPERATIVE BIOLOGICAL ENGAGEMENT PROGRAM (CBEP) PROTOCOL RISK ASSESSMENT TOOL # **Project Number:** Not Provided **Project Title:** Not Provided **Projected Start Date:** Not Provided Principal Investigator Attestation signed by: Not Provided (signed on) This Protocol Risk Assessment Package printed on: May 9, 2013 # CBEP PROTOCOL RISK ASSESSMENT TOOL It is the responsibility of the Principal Investigator (PI) or other appropriate laboratory manager/supervisor to complete this form, in close collaboration with biorisk management advisors (i.e., biosafety officer, security officer, safety manager), after conducting a comprehensive risk assessment. ### Please respond to all questions/statements For protocols that involve potentially high-risk activities (i.e., work performed at BSL3 or 4), CBEP may request supplemental information for a secondary review such as facility-specific site assessments and design specifications, and project-specific SOPs. | 1. GENERAL INFORMATION: | | |---|---| | a) Project Number (from Form A): | | | b) Project Title (from Form A): | | | c) Projected Start Date: | | | d) Project/Protocol Summary: (briefly summ | marize the proposed project/protocol and its goals) | | | | | e) Project Facility Information: | | | Click here to a | dd/edit Project Facility Information | | | Project Facility #1 | | Facility Name (Location): | Not Provided | | Principal Investigator (Contact Information): | Not Provided | | | Project Facility #2 | | Facility Name (Location): | N/A | | Principal Investigator (Contact Information): | N/A | | | Project Facility #3 | | Facility Name (Location): | N/A | | Principal Investigator (Contact Information): | N/A | Page 5 of 40 5/9/2013 | f) Laboratory Information: (list in | dividual laboratory areas, their l | BSL, use, and containme | ent equipment) | |--------------------------------------|--|-------------------------|---------------------------| | Building/Room Number(s) | Biosafety Level | Use of Room | Equipment | | | | | Biosafety Cabinet | | | | | Fume Hood | | | | | Autoclave | | | | | Biosafety Cabinet | | | | | Fume Hood | | | | | Autoclave | | | | | Biosafety Cabinet | | | | | Fume Hood | | | | | Autoclave | | | | | Biosafety Cabinet | | | | | Fume Hood | | | | | Autoclave | | | | | Biosafety Cabinet | | | | | Fume Hood | | | | | Autoclave | | | | | Biosafety Cabinet | | | | | Fume Hood | | | | | Autoclave | | g) Research Protocol Workflow Su | mmary: (briefly describe the pr | oject's workflow) | | | This summary should detail the major | or steps in the research protocols to
SOPs and description of prima | | ncing of project-specific | | | | | | Page 6 of 40 5/9/2013 | h) Key Personnel Information: (i.e Laborat | ory Manager, Laboratory Technicians, etc.) | |--|--| | Click here to | add/edit Key Personnel Information | | | Key Person #1 | | Key Person's Name (Contact Information): | Not Provided | | Job Title, Institute: | Not Provided | | Position/Role in this project: | Not Provided | | | Key Person #2 | | Key Person's Name (Contact Information): | N/A | | Job Title, Institute: | N/A | | Position/Role in this project: | N/A | | | Key Person #3 | | Key Person's Name (Contact Information): | N/A | | Job Title, Institute: | N/A | | Position/Role in this project: | N/A | | | Key Person #4 | | Key Person's Name (Contact Information): | N/A | | Job Title, Institute: | N/A | | Position/Role in this project: | N/A | | | Key Person #5 | | Key Person's Name (Contact Information): | N/A | | Job Title, Institute: | N/A | | Position/Role in this project: | N/A | Page 7 of 40 5/9/2013 | 2. PROTOCOL RISK ASSESS | SMENT: | | | | | |-----------------------------------|-----------------|---|--------------------|-------------------|------------------------| | a) Does this project involve Biol | _ | rials of any type? (Hum
, or Isolated Cultures): | | • | , complete the | | | | | | | | | Sample / Agent | Select | Material /
Sample | Material
Status | To Be
Cultured | Infected
Host/Model | | Involved in Project | Agent | Sample | Status | Cultureu | Host/Model | | | | | | | | | | + | _ | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | † | | | | | | | | | | | | | | T | | | | | | | | | |
| _ | | | | | | | | | | | | | | | | If nece | ssary, click he | ere to view the Select Age | nts and Toxins Li | st | | | BELOW: List other | Samples/Ag | ents not found on the al | hove Sample/Age | ent Drop-Do | wn List | | | | or Exempt Select Agen | | - | | | | | red to OTCC - they are | | | | | - | † | my Biological Materials li
ete the Samples/Agents In | | | | Page 8 of 40 5/9/2013 | Other Resea | rch Materi | als | |--|-------------|-------------------| | Excluded or Exempt Select Agents and Toxins? (see below): | | | | Click here to go to the Excluded Select Agents
List, to identify any such agents used in this | | | | Recombinant DNA (rDNA)? (see below): | | | | If above statement is "Yes", click here to complete the rDNA information table | | | | Organism, Tissue, or Cell Cultures (OTCC)? (see below): | | | | If above statement is "Yes", click here to complete the OTCC information table | | | | Chemicals Administered to OTCC? (see below): | | | | If above statement is "Yes", click here to complete the Chemicals information table | | | | b) Activities to be conducted during this project: (enter | "X" next to | o all that apply) | | Animal Subject Research: | | | | Arthropod Research: | | | | Human Subject Research: | | | | In vivo Research: | | | | Autopsy/Necropsy: | | | | Bacteriology: | | | | Microbiology: | | | | Molecular Biology: | | | | Parasitology: | | | | Sample Processing: | | | | Sample Transport/Shipping: | | | | Serology: | | | | Toxicology: | | | | Virology: | | | | Other activities not listed above: | | | | If "Other activities" above is "Yes", list/expl | ain below: | | | | | | Page 9 of 40 5/9/2013 | c) Lab Equipment to be used: (enter "X" next to all tha | at apply) | | |---|----------------|-----------------------------| | Centrifuge: | | | | Sonicator: | | | | Aerosol Chamber: | | | | Homogenizer: | | | | Shaker: | | | | Vacuum/Aspirating Equipment: | | | | Cell Sorters: | | | | Pipettors: | | | | French Press: | | | | Needles (Syringes): | | | | Other Lab Equipment not listed above: | | | | If "Other Lab Equipment" above is "X", lis | t/explain bel | ow: | | | | | | d) Do you plan to use biosafety cabinets (BSCs)? | | If BSC is "Yes", click here | | e) Additional Barrier Equipment to be used: (enter "X" | " next to all | that apply) | | Safety Centrifuge Cups: | | | | Sealed Centrifuge Rotors: | | | | Ventilated Animal Cage Rack System: | | | | Filter Top Animal Cage: | | | | Chemical Fume Hood: | | | | Other barrier equipment not listed above: | | | | If "Other Barrier Equipment" above is "X" | , list/explain | below: | | | | | Page 10 of 40 5/9/2013 | f) Does this project involve Animals? | If Animals is "Ye | es", click here | |---|----------------------|-------------------| | g) Does this project involve Human Subjects? | If Human Subjects is | "Yes", click here | | h) Has this project been reviewed by an Institutional Committee (i.e. IBC)? | | | | If an Institutional Committee Review has occurred (above include (required) the Review Committee's approved C | | | | What is the status of the Committee Review?: | Approval date: | | Page 11 of 40 5/9/2013 | 3. BIORISK MANAGEMENT PROGRAM: | | | | |--|-------------|----------------|--| | This information refers to the facility where the pro
in the protocol. If more than one facility will
information on the primary institute a | be partici | ipating in the | e protocol, please use this section to provide | | a) Is a biorisk management advisor (i.e., biosafe
officer) being consulted for this project? | • | | (If "Yes", enter Name and Affiliation below) | | Name: | | | | | Affiliation: | | | | | b) BS&S Training completed or planned for thi | is protoco | ol: (enter "Z | X'' next to all that apply) | | I | Bioethics: | | | | Biorisk Assessment (Biosafety and Bio | security): | | | | Biological Safety Cabinets Operation & Main | ntenance: | | | | Laboratory Spill F | Response: | | | | Personal Protective Equipme | ent (PPE): | | | | Sample C | ollection: | | | | Sample Transportation and S | Shipping: | | | | Waste Handling and | Disposal: | | | | BSL-2 Work l | Practices: | | | | BSL-2 Eq | quipment: | | | | BSL-2 I | Facilities: | | | | BSL-3 Work | Practices: | | | | BSL-3 Eq | quipment: | | | | BSL-3 I | Facilities: | | | | Other BS&S Training not list | ed above: | | | | If "Other BS&S Training" above is | s "Yes", li | ist/explain b | elow: | | | | | | Page 12 of 40 5/9/2013 | Documents that are in place for this project: (enter "Z | X'' next to all that apply): | |--|---| | Training Records: | | | Facility Records (Validation, Certification, Commissioning): | | | Equipment Records (Validation, Certification, Calibration): | | | Laboratory Inspection Records: | | | Material Safety Data Sheets (Chemical Safety Information): | | | Facility Biorisk Assessment: | | | Biorisk Management Manual: | | | SOP - Personal Protective Equipment (PPE): | | | SOP - Sample Collection: | | | SOP - Transportation and Shipping: | | | SOP - Biological Safety Cabinet Operation & Maintenance: | | | SOP - Waste Handling and Disposal: | | | SOP - Surface and Equipment Decontamination: | | | SOP - Laboratory Spill Response: | | | Project-specific SOPs (explain below): | | | Other Documents not listed above: | | | If UD | ents" above is "X", list/explain below: | Page 13 of 40 5/9/2013 | 4. PRACTICES, EQUIPMENT, and FACILITIES: | | | |--|-----------------|-------| | a) Medical Surveillance/Occupational Health (MS/OH): | | | | Is there a Medical Surveillance/Occupational Health (MS/OH) Program in place for this project/protocol?: | | | | If "Yes" above, identify applicable MS/OH elements b
(enter "X" next to all that apply) | elow. | | | Serological Testing: | | | | Immunizations: | | | | PPD Skin Test or other TB Screen: | | | | Medical Clearance: | | | | Post-Exposure Evaluation/Treatment: | | | | Screening/Monitoring: | | | | Other MS/OH Elements not listed above: | | | | If "Other MS/OH Elements" above is "X", li | st/explain belo | elow: | | | | | Page 14 of 40 5/9/2013 | b) L | aboratory Equipment/Practices: (enter "X" next to | all that ap | |------|--|----------------| | Lε | aboratory seams, floors, walls, ceiling surfaces are sealed: | | | | Limited Access where applicable: | | | | Controlled Access where applicable: | | | | Physical separation from access corridors: | | | | Self-closing, double-door access: | | | | Entry through airlock or anteroom: | | | | Clothing change before entering laboratory: | | | | Biohazard Warning signs and labels: | | | | "Sharps" precautions: | | | | Hand washing sink near laboratory exit: | | | | Eyewash station available: | | | | Shower on exit: | | | | Autoclave available: | | | | Dunk tanks: | | | | Decontamination of all waste: | | | D | Decontamination of laboratory clothing before laundering: | | | | All material decontaminated on exit from facility: | | | | Effluent decontamination: | | | | Exhaust air not recirculated: | | | | HEPA-filtered exhaust: | | | | Negative airflow into laboratory: | | | | Verification of directional airflow: | | | | Dedicated supply, exhaust, and vacuum systems: | | | | Other Equipment/Practices not listed above: | | | | If "Other Equipment/Practices" above is "X | '', list/expla | | | | * | Page 15 of 40 5/9/2013 | Personal Protection Equipment (PPE) that will be use | ed: (enter "X" next to all that apply) | |--|---| | Laboratory Coat: | | | Solid-Front Laboratory Coat: | | | Coverall or Disposable Tyvek Suit: | | | Scrub Suit: | | | Gloves: | | | Double Gloves: | | | Tyvek Sleeves: | | | Safety Glasses/Goggles: | | | Face Shield: | | | N-95 Respirator: | | | Powered Air Purifying Respirator (PAPR): | | | Shoe Covers: | | | Boots: | | | Hair Bonnets: | | | Other PPE not listed above: | | | | | | If "Other PPE" above is "X", list/explain bel | low: | | If "Other PPE" above is "X", list/explain be | low: | | | | | | on and Disposal: (enter "X" next to all that apply) | | Methods used for Laboratory Waste Decontamination Chemical Disinfection: Sharps Containers: | on and Disposal: (enter "X" next to all that apply) | | Methods used for Laboratory Waste Decontamination Chemical Disinfection: | on and Disposal: (enter "X" next to all that apply) | | Methods used for Laboratory Waste Decontamination Chemical Disinfection: Sharps Containers: | on and Disposal: (enter "X" next to all that apply) | | Methods used for Laboratory Waste Decontamination Chemical Disinfection: Sharps Containers: On-Site Autoclave: | on and Disposal: (enter "X" next to all that apply) | | Methods used for Laboratory Waste Decontamination Chemical Disinfection: Sharps Containers: On-Site Autoclave: On-Site Incinerator: | on and Disposal: (enter "X" next to all that apply) | | Methods used for Laboratory Waste Decontamination Chemical Disinfection: Sharps Containers: On-Site Autoclave: On-Site Incinerator: Packaged for Off-Site Treatment: | on and Disposal: (enter "X" next to
all that apply) | Page 16 of 40 5/9/2013 | 6. BIOSECURITY: | | | |--|-----------------|---------------------------------------| | a) Are there any social, environmental, or geographical | factors and | l/or concerns that may affect | | the project's/facilities' security posture?: | | If "Yes", briefly describe below: | | Describe external factors or occurrences/influences which crime, proximity of facility to high | | · · · · · · · · · · · · · · · · · · · | | | | | | b) Physical Security measures in place at the project fac | cilities: (ente | er "X" next to all that apply) | | Lockable Exterior (Building) Doors: | | | | Lockable Exterior Windows: | | | | Metal Grating on Ground-Accessible Exterior Windows: | | | | Lockable Interior (Laboratory) Doors: | | | | Walls/Doors/Windows have Sufficient Strength/Integrity: | | | | Perimeter Fencing: | | | | Manned Entry Control (Receptionist, Guard Station): | | | | Facility Access Logs: | | | | Visitor Sign-In Logs: | | | | Key and Code Control Program: | | | | Electronic Access Control Badge System: | | | | Intrusion Detection (motion detection, glass break sensors): | | | | Interior Monitoring/Surveillance: | | | | Exterior Monitoring/Surveillance: | | | | On-Site Security Force: | | | | Other Physical Security Measures not listed above: | | | | If "Other Physical Security Measures" above | e is "X", list | :/explain below: | | | | | Page 17 of 40 5/9/2013 | c) Information Security measures in place at the project | t facilities: (| (enter ''X' | ' nex | t to al | l that | apply) | | | |---|-----------------|---------------|--------|----------|---------|---------|---|--| | Secure hard-copy data storage: | | | | | | | | | | Password protection/encryption of electronic files/computers: | | | | | | | | | | Updated anti-virus/anti-malware software on all computers: | | | | | | | | | | Network security measures in place (internal/external): | | | | | | | | | | Computers properly secured (desktops and laptops): | | | | | | | | | | Other Information Security Measures not listed above: | | | | | | | | | | If "Other Information Security Measures" a | bove is "X", | , list/explai | n bel | ow: | | | | | | d) Material Control & Accountability (MC&A) measur | es in place: | (enter "X | ('' ne | ext to a | ıll tha | t apply |) | | | Lockable pathogen storage containers: | | | | | | 11 3 | ŕ | | | Receipt, transfer, and/or disposal of all biological material is logged and tracked: | | | | | | | | | | Pathogen Asset Control System (PACS) or equivalent laboratory inventory management system is installed, operated, and maintained: | | | | | | | | | | Periodic pathogen inventory audits: | | | | | | | | | | Other MC&A Measures not listed above: | | | | | | | | | | If "Other MC&A Measures" above is "X", | list/explain b | elow: | | | | | | | | e) Transport Security measures in place for this projec | t/protocol: (| (enter ''X' | ' nex | at to al | l that | apply) | | | | Only authorized carriers are used for shipping/transportation: | | | | | | | | | | All shipping/transportation of biological materials is tracked: | | | | | | | | | | Biological materials are properly packaged prior to shipment: | | | | | | | | | | Chain of Custody is maintained for all Select Agents/Toxins: | | | | | | | | | | Other Transport Security Measures not listed above: | | | | | | | | | | If "Other Transport Security Measures" ab- | ove is "X", li | ist/explain | belov | v: | | | | | | | | | | | | | | | Page 18 of 40 5/9/2013 | Personnel Management measures in place for this project/protocol: (enter "X" next to all that apply) | | | | | | | |--|---------------|--------------------------|--|--|--|--| | Personnel Suitability screening is performed: | | | | | | | | Biosecurity training is provided to all laboratory personnel: | | | | | | | | Personnel are given access to only those areas needed: | | | | | | | | Uncleared personnel are always escorted in restricted areas: | | | | | | | | Access rosters/systems are actively maintained: | | | | | | | | Other Personnel Management Measures not listed above: | | | | | | | | If "Other Personnel Management Measures" | " above is "X | K'', list/explain below: | Page 19 of 40 5/9/2013 #### PRINCIPAL INVESTIGATOR ATTESTATION As the Principal Investigator (PI) of the above-titled project, and with my signature below, I attest and affirm that the below statements are true: - 1. The information and responses given herein are complete, true, and accurate to the best of my knowledge. - 2. All necessary and appropriate biorisk management policies, practices, procedures, training, equipment, and facilities have been put in place to ensure this project can be executed safely and securely. - 3. I acknowledge and understand that appropriate notifications must be made, in writing, if there are any changes to the above information, to guarantee the continued safety and security of this project. - 4. I certify that all participants working with biological materials as part of this project have received the necessary protocol-specific and annual refresher training in biosafety and biosecurity. - 5. I acknowledge and understand that the Cooperative Biological Engagement Program (CBEP) may request additional information and/or documents before granting full approval of this project. | Principal Investigator | Date | |------------------------------------|------| | | | | | | | Principal Investigator's Signature | | Page 20 of 40 5/9/2013 **Facility Name:** **Street Address:** **State/Region:** **Signature Authority Name/Title:** City: Zip Code: # PROJECT FACILITY INFORMATION Enter the requested information for each supporting Research Facility When complete, click here to return to Main Page **Project Facility #1** **Country:** | Telephone | e Number: | Fax Nu | ımber: | Email A | ddress: | | | |------------------------|---------------------|-------------|--------|----------------|---------|--|--| | | | | | | | | | | Name of Princ | cipal Investigator: | | | | | | | | Telephone | e Number: | Fax Nu | ımber: | Email Address: | | | | | | | | | | | | | | Gove | rnmental Agency: | | | | | | | | | | | | | | | | | Project Facility #2 | | | | | | | | | Facility Name: | | | | | | | | | Street Address: | | | | City: | | | | | State/Region: | | Country: | | Zip Code: | | | | | Signature Auth | ority Name/Title: | | | | | | | | Telephone | e Number: | Fax Number: | | Email Address: | | | | | | | | | | | | | | Name of Princ | cipal Investigator: | | | | | | | | Telephone | e Number: | Fax Number: | | Email Address: | | | | | | | | | | | | | | Gove | rnmental Agency: | | | | | | | Page 21 of 40 5/9/2013 | Project Facility #3 | | | | | | | | |---|---------------------------------|-------------|-----------|---------|--|--|--| | Facility Name: | _ | | | | | | | | Street Address: | City: | | | | | | | | State/Region: | | Country: | Zip Code: | | | | | | Signature Auth | Signature Authority Name/Title: | | | | | | | | Telephone Number: Fax Number: Email Add | | | | | | | | | | | | | | | | | | Name of Princ | ipal Investigator: | | | | | | | | Telephone Number: | | Fax Number: | Email A | ddress: | | | | | | | | | | | | | | Gover | rnmental Agency: | | | | | | | If more space is needed, attach additional sheets When complete, click here to return to Main Page Page 22 of 40 5/9/2013 Key Personnel Information Attachment 2 # **KEY PERSONNEL INFORMATION** Enter the requested information for all Key Personnel When complete, click here to return to Main Page | | Key Person | #1 | | |-------------------|-------------------------------|------------|------------------| | Name: | | Job Title: | | | Institute: | | | | | Street Address: | | City: | | | State/Region: | ion: Country: | | | | Telephone Number: | Telephone Number: Fax Number: | | | | | | | | | Role in this | | | | | Project: | | | | | Work Experien | ce Relative to this Project/ | Role: | Start/End Dates: | Completed Train | ning Relative to this Project | /Role: | Completion Date: | | | | | | | | | | | | | | | | | | | _ | | | | | | | Page 23 of 40 5/9/2013 Key Personnel Information Attachment 2 | N.T. | | Key Person #2 | | | | | |-------------------------------|------------------|--------------------------------|-----------------------------|-------------|--|--| | Name: | | Job T | Citle: | | | | | Institute: | | | | | | | | Street Address: | | | City: | | | | | State/Region: | | Country: | Zip Code:
Email Address: | | | | | Telephone 1 | Number: | Fax Number: | | | | | | Role in this
Project: | | | | | | | | Wo | ork Experience F | Relative to this Project/Role: | Start/I | End Dates: | Con | apleted Training | Relative to this Project/Role: | Comple | etion Date: | | | | | 1 8 | 3 | Key Person #3 | | | | | | Name: | | Key Person #3 | Fitle: | | | | | Name:
Institute: | | • | Fitle: | | | | | | | • | City: | | | | | Institute:
Street Address: | | • | | | | | | Institute: | Number: | Job T | City: | ress: | | | Page 24 of 40 5/9/2013 **Start/End Dates:** **Completion Date:** **Work Experience Relative to this Project/Role:** **Completed Training Relative to this Project/Role:** Key Personnel Information Attachment 2 | Key Person #4 | | | | | | | |--------------------------|---|--------------------|--------------
-------|------------------|--| | Name: | | | Job Title: | | | | | Institute: | | | | | | | | Street Address: | | | | City: | | | | State/Region: | | Country: | | Zip | Code: | | | Telephone I | Number: | Fax Nu | ımber: | E | Email Address: | | | | | | | | | | | Role in this
Project: | | | | | | | | Wo | Work Experience Relative to this Project/Role: Start/End Dates: | Con | npleted Training | Relative to this P | roject/Role: | | Completion Date: | Key Person #5 | | | | | | | |--------------------------|-----------------------------------|-----------|--------------|--|--|--| | Name: | Job | Title: | | | | | | Institute: | | | | | | | | Street Address: | | City: | | | | | | State/Region: | Country: | Zip Code: | | | | | | Telephone Number: | Fax Number: | Email Add | dress: | | | | | | | | | | | | | Role in this
Project: | | | | | | | | ž – | ce Relative to this Project/Role: | Start/ | End Dates: | | | | | 1 | <u> </u> | Completed Train | ing Relative to this Project/Role | : Comp | letion Date: | If more space is needed, attach additional sheets When complete, click here to return to Main Page Page 25 of 40 5/9/2013 | Key Personnel Information | Attachment 2 | |---------------------------|--------------| |---------------------------|--------------| Page 26 of 40 5/9/2013 Samples and Agents Information Attachment 3 # DIAGNOSTIC SAMPLES AND MICROBIOLOGICAL AGENTS Complete BOTH tables below for each Sample/Agent listed If more space is needed, attach additional sheets | Sample/Agent | Select | To Be | Material / | Material | Infected | Toxin | >10 | Recipient of | |--------------------------|----------|----------|------------|----------|------------|--------------------|---------|-----------------| | (genus, species, strain) | Agent | Cultured | Sample | Status | Host/Model | Production? | Liters? | rDNA Construct? | <u> </u> | | | | | | | | Page 27 of 40 5/9/2013 Samples and Agents Information Attachment 3 | Sample/Agent (genus, species, strain) | Select
Agent | Activities to b | e conducted with each list | ted Sample/Agent: (enter "X" | ' next to all that apply) | |---------------------------------------|-----------------|-------------------|----------------------------|------------------------------|---------------------------| | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | } | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | Т | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | k | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | | | | Sample Collection | Sharps Use | Culture in Liquid Media | Other (list below) | | | | Cryopreservation | Injection/Inoculation | Culture on Solid Media | | When complete, click here to return to Main Page Page 28 of 40 5/9/2013 # SELECT AGENTS AND TOXINS EXCLUSION LIST Per U.S. Dept of Health and Human Services (HHS) and U.S. Dept of Agriculture (USDA) Use drop-down arrows to place an "X" next to all agents/toxins involved in the proposed research | EXCLUDED HHS AGENTS & TOXINS | |---| | Coccidioides posadasii Δchs5 strain | | (effective 10-14-2003) | | Coccidioides posadasii Δcts2/Δard1/Δcts3 strain | | (effective 03-03-2006) | | Excluded Conotoxins (effective 4-29-2003): | | Class of sodium channel antagonist | | μ-conotoxins, including GIIIA | | Class of calcium channel antagonist | | ω-conotoxins, including GVIA, GVII, | | MVIIA, MVIIC, and their analogs or | | synthetic derivatives | | Class of NMDA-antagonist conantokins, | | including con-G, con-R, con-T and their | | analogs or synthetic derivatives | | Putative neurotensin agonist, contulakin-G and | | its synthetic derivatives | | Junin virus vaccine strain Candid 1 | | (effective 2-7-2003) | | Yersinia pestis strains which are Pgm- due to a | | deletion of a 102-kb region of the chromosome | | termed the pgm locus (i.e., Δpgm). Examples | | are Y. pestis strain E.V. or various substrains | | such as EV 76 (effective 3-14-2003) | | Yersinia pestis strains (e.g., Tjiwidej S and | | CDC A1122) devoid of the 75 kb low-calcium | | response (Lcr) virulence plasmid | | (effective 2-27-2003) | Click Here to visit Select Agent Exclusion website When complete, click here to return to Main Page | EXCLUDED OVERLAP AGENTS & TOXINS | |--| | Bacillus anthracis strains devoid of both plasmids | | pX01 and pX02 (effective 2-27-2003) | | Bacillus anthracis strains devoid of the plasmid | | pX02 (e.g., Bacillus anthracis Sterne, | | pX01+pX02) (effective 2-27-2003) | | Brucella abortus Strain 19 (effective 6-12-2003) | | Brucella abortus strain RB51 (vaccine strain) | | (effective 5-7-2003) | | Coxiella burnetii Phase II, Nine Mile Strain, | | plaque purified clone 4 (effective 10-15-2003) | | Francisella tularensis subspecies novicida (also | | referred to as Francisella novicida) strain, | | Utah 112 (ATCC 15482) (effective 2-27-2003) | | Francisella tularensis subspecies holartica LVS | | (live vaccine strain; includes NDBR 101 lots, | | TSI-GSD lots, and ATCC 29684) | | (effective 2-27-2003) | | Francisella tularensis ATCC 6223 (also known as | | strain B38) (effective 4-14-2003) | | Rift Valley Fever (RVF) virus vaccine strain | | MP-12 (effective 2-7-2003) | | Venezuelan Equine Encephalitis (VEE) virus | | vaccine candidate strain V3526 | | (effective 5-5-2003) | | Venezuelan Equine Encephalitis (VEE) virus | | vaccine strain TC-83 (effective 2-7-2003) | # EXCLUDED USDA AGENTS & TOXINS Highly pathogenic avian influenza (HPAI) virus, recombinant vaccine reference strains of the H5N1 and H5N3 subtypes (effective 5-7-2004) Japanese encephalitis virus, SA14-14-2 strain (effective 3-12-2003) Page 29 of 40 5/9/2013 rDNA Information Attachment 5 # RECOMBINANT DNA (rDNA) Complete the Gene Source and Vector Description tables below as necessary | Gene Source(s) - If more space is needed, attach additional sheets | | | | | | |--|-----------|------------------------------------|------------------|--|--| | Gene Source(s)/Risk Group | Gene Name | Nature of Insert/Protein Expressed | Use of Construct | I
 | Page 30 of 40 5/9/2013 rDNA Information Attachment 5 | Vector Description(s) - If more space is needed, attach additional sheets | | | | | | | |---|---------------------------------------|--------------------------|---|--|--|--| | Vector Type | Vector Source | Technical Name of Vector | Risk Attenuation (Replication defective? Helper virus? | | | | | (plasmid, viral, cosmid, phage) | (Genus, species; if plasmid or viral) | | Disarmed? K-12 derivative?) | <u> </u>
 | |
 | | | | | | | | | | |
| | | <u> </u> | | | | | | | | | | | | | | | |
 | |
 | | | | | | | | | | | | | | <u> </u>
 | | <u> </u>
 | | | | | | | | | | | | | | i
I | i
1 | | | | | When complete, click here to return to Main Page Page 31 of 40 OTCC Information Attachment 6 # ORGAN, TISSUE, or CELL Cultures (OTCC) Complete the table below as necessary If more space is needed, attach additional sheets | OTCC | Technical Name | OTCC Source | Passage | Comment | Recipient of | Recipient of | |--------------------------|---------------------|-------------------------|--------------------|---------------------------|-----------------|--------------| | (genus, species, strain) | (e.g. 3T3NIH, Hep2) | (Select all that apply) | (Select from list) | (transforming, oncogenic) | rDNA Construct? | Pathogen? | | | | Human | | | | | | | | Non-Human Primate | | | | | | | | Other | | | | | | | | Human | | | | | | | | Non-Human Primate | | | | | | | | Other | | | | | | | | Human | | | | | | | | Non-Human Primate | | | | | | | | Other | | | | | | | | Human | | | | | | | | Non-Human Primate | | | | | | | | Other | | | | | | | | Human | | | | | | | | Non-Human Primate | | | | | | | | Other | | | | | | | | Human | | | | | | | | Non-Human Primate | | | | | | | | Other
Human | | | | | | | | Non-Human Primate | 1 | | | | | | | Other | 1 | | | | | | | Human | <u> </u> | | | | | | | Non-Human Primate | | | | | | | | Other | 1 | | | | | | | Human | | | | | | | | Non-Human Primate | 1 | | | | | | | Other | 1 | | | | | | | Human | | | | | | | | Non-Human Primate | 1 | | | | | | | Other | 1 | | | | When complete, click here to return to Main Page Page 32 of 40 5/9/2013 Chemicals Information Attachment 7 # CHEMICALS ADMINISTERED TO OTCC Complete the table below as necessary If more space is needed, attach additional sheets | Nature of Chemical | Chemical | Route of | Highest | Administered | Administered | Administered | |---------------------------|----------|----------------|---------------|--------------|--------------|--------------| | (carcinogens, mutagens, | Name | Administration | Concentration | to | to | to | | pesticides, toxins, etc.) | | (IV, IP, etc.) | Administered | Microbe? | OTCC? | Organism? | When complete, click here to return to Main Page Page 33 of 40 5/9/2013 BSC Information Attachment 8 # **BIOSAFETY CABINET (BSC) INFORMATION** # Provide number of BSCs in each category and Certification Data as requested BSC CERTIFICATION EXPIRATION DATES **BSC QUANTITIES** For each Class, list all Certification Expiration Dates **CLASS I BSC's** (list duplicate dates only once) Enter the total number of Class I NOTE: If more than 14 dates, list earliest (closest) dates BSC's in your facility/facilities: **CLASS I CLASS II-A2** CLASS II-A1 Do all Class I BSC's counted above have current certifications?: **CLASS II TYPE A1 BSC's** Enter the total number of Class II-A1 BSC's in your facility/facilities: Do all Class II-A1 BSC's counted above have current certifications?: **CLASS II TYPE A2 BSC's** Enter the total number of Class II-A2 BSC's in your facility/facilities: Do all Class II-A2 BSC's counted above have current certifications?: **CLASS II-B1 CLASS II-B2 CLASS III CLASS II TYPE B1 BSC's** Enter the total number of Class II-B1 BSC's in your facility/facilities: Do all Class II-B1 BSC's counted above have current certifications?: **CLASS II TYPE B2 BSC's** Enter the total number of Class II-B2 BSC's in your facility/facilities: Do all Class II-B2 BSC's counted above have current certifications?: **CLASS III BSC's** When complete, click here to return to Main Page Page 34 of 40 5/9/2013 Enter the total number of Class III BSC's in your facility/facilities: Do all Class III BSC's counted above have current certifications?: IACUC Information Attachment 9 # **ANIMAL RESEARCH and IACUC INFORMATION** Please enter all applicable information in the below table Use drop-down arrows to enter Animals used, then place an "X" next to all applicable items | ANIMALS | ANIMAL WORK | AND TYPES (enter "X" next to | o all that apply) | |---------|---------------------------|------------------------------|------------------------| | | Arthropod Collection | Inoculation (Oral) | Specific Pathogen Free | | | Sample Collection (Lab) | Inoculation (Percutaneous) | Laboratory-Bred | | | Sample Collection (Field) | Inoculation (Aerosol) | Wild-Caught | | | Surgery | Necropsy | Other Work or Type | | | Arthropod Collection | Inoculation (Oral) | Specific Pathogen Free | | | Sample Collection (Lab) | Inoculation (Percutaneous) | Laboratory-Bred | | | Sample Collection (Field) | Inoculation (Aerosol) | Wild-Caught | | | Surgery | Necropsy | Other Work or Type | | | Arthropod Collection | Inoculation (Oral) | Specific Pathogen Free | | | Sample Collection (Lab) | Inoculation (Percutaneous) | Laboratory-Bred | | | Sample Collection (Field) | Inoculation (Aerosol) | Wild-Caught | | | Surgery | Necropsy | Other Work or Type | | | Arthropod Collection | Inoculation (Oral) | Specific Pathogen Free | | | Sample Collection (Lab) | Inoculation (Percutaneous) | Laboratory-Bred | | | Sample Collection (Field) | Inoculation (Aerosol) | Wild-Caught | | | Surgery | Necropsy | Other Work or Type | | | Arthropod Collection | Inoculation (Oral) | Specific Pathogen Free | | | Sample Collection (Lab) | Inoculation (Percutaneous) | Laboratory-Bred | | | Sample Collection (Field) | Inoculation (Aerosol) | Wild-Caught | | | Surgery | Necropsy | Other Work or Type | | | Arthropod Collection | Inoculation (Oral) | Specific Pathogen Free | | | Sample Collection (Lab) | Inoculation (Percutaneous) | Laboratory-Bred | | | Sample Collection (Field) | Inoculation (Aerosol) | Wild-Caught | | | Surgery | Necropsy | Other Work or Type | # Please enter the appropriate IACUC dates below | IACUC INFORMATION | | | | | |---|--|--|--|--| | Enter the IACUC Approval Date: | | | | | | Enter the IACUC Expiration Date: | | | | | | Enter the IACUC Exemption Date: | | | | | | Please include the IACUC review documentation when submitting this form | | | | | When complete, click here to return to Main Page Page 35 of 40 5/9/2013 IRB Information Attachment 10 # **HUMAN RESEARCH and IRB INFORMATION** Please enter all applicable information in the below form # Use drop-down arrows to place an "X" next to all applicable items | MATERIAL SAMPLE COLLECTION | | | | | |---|--|---|--|--| | Patients confidentiality is maintained | | Samples from healthy patients | | | | Informed consent obtained from patient | | Samples from patients w/ suspected or unknown diagnosis | | | | Samples collected at hospital/clinic/laboratory | | Samples from patients w/ confirmed diagnosis | | | | Samples collected in the field | | Other (explain below) | | | | If "Other" (above) is selected, list/explain below: | # Please enter the appropriate IRB dates below | IRB INFORMATION | | |--|--------------------------| | Enter the IRB Approval Date: | | | Enter the IRB Expiration Date: | | | Enter the IRB Exemption Date: | | | Please include the IRB review documentation when | nen submitting this form | When complete, click here to return to Main Page Page 36 of 40 5/9/2013 Select Agents and Toxins List Appendix 1 # SELECT AGENTS AND TOXINS LIST (Revised Dec 4, 2012) Per U.S. Dept of Health and Human Services (HHS) and U.S. Dept of Agriculture (USDA) | HHS SELECT AGENTS & TOX | IXINS | 1 | |-------------------------|-------|---| |-------------------------|-------|---| Abrin Botulinum neurotoxins* Botulinum neurotoxin producing species of Clostridium* Conotoxins (Short, paralytic alpha conotoxins containing the following amino acid sequence $X_1CCX_2PACGX_3X_4X_5X_6CX_7$ Cociella burnetii Crimean-Congo haemorrhagic fever virus Diacetoxyscirpenol Eastern Equine Encephalitis virus Ebola virus* Francisella tularensis* Lassa fever virus Lujo virus Marburg virus* Monkeypox virus Reconstructed replication competent forms of the 1918 pandemic influenza virus containing any portion of the coding regions of all eight gene segments (Reconstructed 1918 Influenza virus) Ricin Rickettsia prowazekii SARS-associated coronavirus (SARS-CoV) South American Haemorrhagic Fever viruses: Chapare virus Guanarito Virus Junin Virus Machupo Virus Sabia Virus Staphylococcal enterotoxins A,B,C,D,E subtypes T-2 toxin Tetrodotoxin Tick-borne encephalitis complex (flavi) viruses: Far Eastern subtype Siberian subtype Kyasanur Forest disease virus Omsk hemorrhagic fever virus Variola major virus (Smallpox virus)* Variola minor virus (Alastrim)* Yersinia pestis* Click Here to visit Select Agent website #### **OVERLAP SELECT AGENTS & TOXINS** Bacillus anthracis* Bacillus anthracis Pasteur strain Brucella abortus Brucella melitensis Brucella suis Burkholderia mallei* Burkholderia pseudomallei* Hendra virus Nipa virus Rift Valley fever virus Venezuelan Equine Encephalitis virus #### **USDA SELECT AGENTS & TOXINS** African horse sickness virus African swine fever virus Avian influenza virus Classical swine fever virus Foot-and-mouth disease virus* Goat pox virus Lumpy skin disease virus Mycoplasma capricolum Mycoplasma mycoides Newcastle disease virus Peste des petits ruminants virus Rinderpest virus* Sheep pox virus Swine vesicular disease virus #### **USDA PLANT SELECT AGENTS & TOXINS** Peronosclerospora philippinensis (Peronosclerospora sacchari) Phoma glycinicola (formerly Pyrenochaeta glycines) Ralstonia solanacearum Rathayibacter
toxicus Sclerophthora rayssiae Svnchvtrium endobioticum Xanthomonas oryzae Click here to return to Main Page Page 37 of 40 5/9/2013 ^{*} Denotes Tier 1 Agent/Toxin # FOR CBEP BIOSAFETY AND BIOSECURITY (BS&S) USE ONLY # SECTION 2A - # NEEDS SECONDARY REVIEW | Biological Materials & Activites | | | |----------------------------------|---|--| | No | Select Agents & Toxins | | | No | "Material/Sample" = Isolated Cultures or Toxins | | | No | "Material Status" = Confirmed Isolates/Toxins | | | No | "To Be Cultured" = Yes | | | No | "Infected Host/Model" = Anything other than N/A | | | No | Production > 10 Liters | | | Other Materials | | |-----------------|------------------| | No | rDNA Involvement | | OTCC | | |------|--------------------------------------| | No | Source is Human or Non-Human Primate | | No | Recipient of rDNA Construct | | No | Recipient of Pathogen | #### **SECTION 2D -** # NEEDS SECONDARY REVIEW | Biosafety Cabinets | | | |--------------------|--------------------------------------|--| | No | Expired certifications - Class I | | | No | Expired certifications - Class II-A1 | | | No | Expired certifications - Class II-A2 | | | No | Expired certifications - Class II-B1 | | | No | Expired certifications - Class II-B2 | | | No | Expired certifications - Class III | | #### SECTION 2A - # NEED TO REVIEW SOP's | Biological Materials & Activites | | | |----------------------------------|-------------------------|--| | No | Sample Collection | | | No | Cryopreservation | | | No | Injection/Inoculation | | | No | Culture in Liquid Media | | | No | Culture on Solid Media | | #### SECTION 2F -NEED TO REVIEW SOP's | IACUC - Animal Research | | | | | |-------------------------|----------------------------|--|--|--| | No | Arthropod Collection | | | | | No | Sample Collection (Lab) | | | | | No | Sample Collection (Field) | | | | | No | Surgery | | | | | No | Inoculation (Oral) | | | | | No | Inoculation (Percutaneous) | | | | | No | Inoculation (Aerosol) | | | | | No | Necropsy | | | | | PASSWORDS | | | |-------------------------|----------------|--| | Unprotect Sheets/Tabs > | BS&S0nly | | | Unprotect Workbook > | BSandS0nly | | | Unprotect VB Code > | Gurus0nlyLoL!! | | Print all 3 BS&S-Only Tabs # FOR CBEP BIOSAFETY AND BIOSECURITY (BS&S) USE ONLY CBEP BS&S PROJECT REVIEW ASSESSMENT **Project Number:** Not Provided **Project Title:** Not Provided **Date Received: Review Date:** CBEP BS&S Required Level of Review: **BS&S Review Level:** No Secondary Review Required **Need to Review SOPs:** SOP Review is not Required Review and Information Summary (by Section): 1 - Info 1a 1b **1c** 1d 1e 1fr 1g 1h 2 - Info 2a **2b 2**c **2d 2e** 2f **2g** 2h 3 - Info 3b **3c** 3a 4 - Info 4a **4b** 5 - Info 5a **5**b 6 - Info **6b 6d** 6f **6a 6c** 6e Additional CBEP BS&S Comments: FOR CBEP BIOSAFETY AND BIOSECURITY (BS&S) USE ONLY # FOR CBEP BIOSAFETY AND BIOSECURITY (BS&S) USE ONLY **CBEP BS&S RECOMMENDATION Project Number:** Not Provided **Project Title:** Not Provided **Date Received: Review Date: CBEP BS&S Recommendation:** Approved Approved with Modifications (see comments below) Not Approved Assigned/Approved Biosafety Level(s): BSL-1 ABSL-1 BSL-2 ABSL-2 BSL-2 + BSL-3 practices ABSL-2 + ABSL-3 practices BSL-3 ABSL-3 **BSL-3** Enhanced ABSL-3 Enhanced BSL-4 ABSL-4 **Additional CBEP BS&S Comments:** FOR CBEP BIOSAFETY AND BIOSECURITY (BS&S) USE ONLY